Pollution Prevention Primer "Environmental programs that focus on the end of the pipe or the top of the stack, on cleaning up after the damage is done, are no longer adequate. We need new policies, technologies, and processes that prevent or minimize pollution - that stop it from being created in the first place." President George Bush October, 1990 #### **100 INTRODUCTION** <u>Pollution Prevention Primer</u> provides an introduction to the subject of pollution prevention (P2), presents illustrative examples of pollution prevention practices, provides sources of pollution prevention information and profiles Internet search strategies for P2 information. According to the United States Environmental Protection Agency (US EPA), pollution is created in billion pound quantities and annual pollution control costs are billions of dollars. More that 2.7 billion pounds of toxic air pollutants are emitted annually according to facility reports filed with US EPA pursuant to Section 313 of the Superfund Amendments and Reauthorization Act (SARA). Table 100-1 summarizes other annual air pollutant releases by industry sector. US EPA reports that, on an annualized basis, total air pollution costs increased steadily since the passage of the US Clean Air Act in 1970. Stationary source control costs accounted for approximately 67-74 percent of the this total. In 1990, US EPA estimated that by the year 2000 the annualized air pollution control costs will exceed \$44 billion. Stationary source costs would account for approximately 67 percent of this total. Historically, pollution management has included "end-of-the-pipe" pollution control equipment to treat pollution after it has been created. In 1990, the Pollution Prevention Act (Public Law 101-508) established a national policy that pollution should be prevented whenever possible. Hazardous wastes which are never created, do not require costly management and disposal. Hazardous air pollutants which are not produced, do not need to be controlled with expensive "end-of-the-pipe" treatment. Non-hazardous materials which are not wasted, are not buried at the landfill. Controlling crop pests with biological Pollution Prevention Primer # **100 INTRODUCTION** | Table 100 - 1 Annual Air Pollutant Releases by Industry Sector (tons/year) | | | | | | | | |--|-----------|-----------------|-----------|---------|-----------------|---------|------------| | Industry Sector | СО | NO ₂ | PM_{10} | PT | SO ₂ | VOC | TOTALS | | Power Generation | 366,208 | 5,986,757 | 140,760 | 464,542 | 13,827,511 | 57,384 | 20,843,162 | | Petroleum Refining | 734,630 | 355,852 | 27,497 | 36,141 | 619,775 | 313,982 | 2,087,877 | | Iron and Steel | 1,386,461 | 153,607 | 83,938 | 87,939 | 232,347 | 83,882 | 2,028,174 | | Pulp and Paper | 566,883 | 358,675 | 35,030 | 111,210 | 493,313 | 127,809 | 1,692,920 | | Stone, Clay, and Concrete | 105,059 | 340,639 | 192,962 | 662,233 | 308,534 | 34,337 | 1,643,764 | | Transportation | 128,625 | 550,551 | 2,569 | 5,489 | 8,417 | 104,824 | 800,475 | | Organic Chemicals | 112,410 | 187,400 | 14,596 | 16,053 | 176,115 | 180,350 | 686,924 | | Inorganic Chemicals | 153,294 | 106,522 | 6,703 | 34,664 | 194,153 | 65,427 | 560,763 | | Nonferrous Metals | 214,243 | 31,136 | 10,403 | 24,654 | 253,538 | 11,058 | 545,032 | | Lumber and Wood Production | 122,061 | 38,042 | 20,456 | 64,650 | 9,401 | 55,983 | 310,593 | | Metal Mining | 4,670 | 39,849 | 63,541 | 173,566 | 17,690 | 915 | 300,231 | | Nonmetal Mining | 25,922 | 22,881 | 40,199 | 128,661 | 18,000 | 4,002 | 239,665 | | Plastic Resins and Synthetic Fibers | 16,388 | 41,771 | 2,218 | 7,546 | 67,546 | 74,138 | 209,607 | | Metal Casting | 116,538 | 11,911 | 10,995 | 20,973 | 6,513 | 19,031 | 185,961 | | Rubber and Misc. Plastics | 2,200 | 9,955 | 2,618 | 5,182 | 21,720 | 132,945 | 174,620 | | Motor Vehicles, Bodies, Parts and
Accessories | 15,109 | 27,355 | 1,048 | 3,699 | 20,378 | 96,338 | 163,927 | | Textiles | 8,177 | 34,523 | 2,028 | 9,479 | 43,050 | 27,768 | 125,025 | | Printing | 8,755 | 3,542 | 405 | 1,198 | 1,684 | 103,018 | 118,602 | | Fabricated Metals | 4,925 | 11,104 | 1,019 | 2,790 | 3,169 | 86,472 | 109,479 | | Pharmaceuticals | 6,586 | 19,088 | 1,576 | 4,425 | 21,311 | 37,214 | 90,200 | | Furniture and Fixtures | 2,754 | 1,872 | 2,502 | 4,827 | 1,538 | 67,604 | 81,097 | | Ship Building and Repair | 105 | 862 | 638 | 943 | 3,051 | 3,967 | 9,566 | | Electronics and Computers | 356 | 1,501 | 224 | 385 | 741 | 4,866 | 8,073 | | Dry Cleaning | 102 | 184 | 3 | 27 | 155 | 7,441 | 7,912 | Legend: Carbon Monoxide (CO), Nitrogen Dioxide (NO2), Particulate Matter 10 microns or smaller diameter (PM10), Particulate Matter Total (PT), Sulfur Dioxides (SO2), Volatile Organic Compounds (VOC) Reproduced from Profiles of the Air Transportation Industry, EPA/310-R-97-001 Pollution Prevention Primer organisms avoids the release of chemical pesticides into the environment. Preventing erosion stops sediments becoming water pollutants. These are simple, clear-cut examples of pollution prevention. Other pollution management measures may or may not be classified as pollution prevention depending upon the selected definition. Lewis Carroll opined "When I use a word, it means just what I choose it to mean - neither more nor less". The published literature describes many "green" practices which benefit the environment, which may not qualify as pollution prevention depending upon the operational definition of "pollution prevention". For example, US EPA includes in-process recycling within pollution prevention, but excludes on-site and off-site recycling, energy recovery, treatment and disposal. A recently published college text book, <u>Pollution Prevention for Chemical Processes</u>, includes on-site and off-site recycling as pollution prevention.⁴ The published literature on pollution prevention contains a varied lexicon including source reduction, waste reduction, cleaner production, toxic use reduction, and pollution management hierarchy – at times with conflicting definitions. US EPA published <u>Pollution Prevention 1991: Progress in Reducing Industrial Pollutants</u> and <u>Pollution Prevention 1997: A National Progress Report</u> which summarize the progress made to define and implement pollution prevention. US EPA defines pollution prevention as "source reduction" and other practices that reduce or eliminate the creation of pollutants through: - increased efficiency in the use of raw materials, energy, water, or other resources, and - protection of natural resources by conservation. Source reduction is defined as any practice which: - reduces the amount of any hazardous substance, pollutant or contaminant entering any waste stream or otherwise released into the environment (including fugitive emissions) prior to recycling, treatment, or disposal, - reduces the hazards to public health and the environment associated with the release of such substances, pollutants, or contaminants. Pollution Prevention Primer #### Source reduction includes: - equipment or technology modifications, - process or procedure modifications, - reformulation or redesign of products, - substitution of raw materials, and - improvements in housekeeping, maintenance, training or inventory control. #### According to US EPA, pollution prevention does not include: - recycling (except, "in-process recycling"), - energy recovery, - treatment, or - disposal. It is important to note that various studies and reports may use different definitions and the Congressional reauthorization of the Federal Pollution Prevention Act may further modify the definition. In this report, "pollution prevention" and "source reduction" follow the US EPA definitions presented in Pollution Prevention 1997: A National Progress Report. Pollution management is a broader term than pollution prevention. It includes all practices which eliminate or minimize the generation of pollutants, or mitigate the environmental impacts of pollutants. All pollution management options are not equal. The Federal Pollution Prevention Act of 1990 establishes the following pollution management hierarchy: - 1. pollution should be prevented or reduced at the source whenever feasible, - 2. pollution that can not be prevented should be recycled in an environmentally safe manner, whenever feasible, - 3. pollution that cannot be prevented or recycled should be treated in an environmentally safe manner, whenever feasible, and - 4. disposal or other release into the environment should be employed only as a last resort and should be conducted in an environmentally safe manner. Pollution Prevention Primer In Pollution Prevention for Chemical Processes, the priority is listed as: - 1. source reduction. - 2. in-process recycling, - 3. on-site recycling, - 4. off-site recycling, - 5. waste treatment to render the waste less hazardous, - 6. secure disposal, and - 7. direct release to the environment. These authors include on-site and off-site recycling within pollution prevention; US EPA does not. Since environmentally beneficial actions are commonly called "green", the array of pollution management options can be considered shades of green as depicted on the cover artwork for this report. Pollution prevention is still an emerging field which draws on prior efforts to promote ecological stewardship, and minimize depletion of natural resources through sustainable development. For example, the State and Territorial Air Pollution Program Administrators (STAPPA) and the Association of Local Air Pollution Control Officials (ALAPCO) adopted <u>Principles: Pollution Prevention and Sustainability</u> which states: "The state and local air pollution control officials believe that pollution prevention and sustainability are vital components of regulatory air programs. Activities which develop and promote pollution prevention and sustainability should be pursued whenever feasible. To this end, the associations believe that the following principles will guide state and local air agencies in identifying opportunities for and eliminating obstacles to the practice of pollution prevention and sustainability: #### **Pollution Prevention** Pollution prevention is a common sense approach to reducing emissions in order to protect public health and the environment. Consistent with the waste management hierarchy, source reduction should be the control option of first choice followed by in-process recycling or reuse, treatment and lastly add-on control. Pollution prevention practices should be held to a standard equivalent to Pollution Prevention Primer pollution control methods in regulatory actions, policies and procedures. Pollution prevention should be integrated into air agencies' daily activities. Opportunities for pollution prevention exist in training, regulatory development, permitting, compliance assistance and enforcement. Pollution prevention should be actively promoted to the regulated community, for example, in discussions with sources regarding future air pollution-emitting source projects, whether pre-permit meetings or compliance strategies for existing sources. Promotion can also be accomplished by providing relevant pollution prevention information, e.g. process modifications, substitute raw materials/products, cost benefits, reduction of regulatory burden, and by creating incentives and removing existing regulatory obstacles. The review of air pollutant-emitting projects with potential multi-media impacts should be coordinated with the regulatory authority/ies responsible for those other media to reduce cross-media transfer of pollutants. Cross-industry use of materials to reduce waste should be actively supported, including the development of a forum for providing information on available waste materials and potential waster material uses. Emission reductions resulting from the implementation of pollution prevention projects should be credited, for the purpose of any state or local emission reduction program, in the same manner as emission reductions resulting from traditional control projects. #### Sustainability Protection of the environment is positively related to the social and economic health of a community. Practices which meet current needs while ensuring long-term health and vitality of the community and environment should be promoted. Environmental progress should be measured by meaningful environmental indicators. Pollution Prevention Primer Agencies should facilitate collaborative stakeholder solutions by devoting resources to and establishing partnerships with the community to foster ownership." ⁷ #### 101.1 HISTORY The concept of pollution prevention can be traced back to 1977 when US EPA and the US Commerce Department held regional conferences to promote dialogue on this topic. In <u>Pollution Prevention Pays</u>, Michael Royston promoted pollution prevention as a way to see environmental protection and economic progress as complementary, not competing, goals.⁸ Each molecule of raw material which becomes a pollutant is lost product. Each dollar spent to landfill waste, treat air emissions or manage other waste is lost profit. Pollution which is never created does not need to be recycled, treated or disposed. Pollution prevention became national policy with the enactment of the Pollution Prevention Act of 1990. Although pollution prevention is a universal concept which applies to all environmental media (i.e. air, water, soil, and biota) and to all US EPA statutes (e.g. Clean Air Act, Clean Water Act, and Resource Conservation and Recovery Act), the implementation of pollution prevention has varied from program to program due to unique statutory provisions as well as individual industrial process parameters. For example, due to the high cost of managing toxic chemicals, many early success stories involved hazardous waste. (See Hazardous Waste Survival Guide ⁹ and reports published by the Department of Toxic Substances Control at http://www.dtsc.ca.gov/txpollpr.htm.) As the benefits of pollution prevention have been documented by specific case hazardous waste studies, the implementation of pollution prevention has expanded to pollution sources in other media (e.g. air). Many companies have adopted corporate policies to "go beyond compliance" and exceed existing environmental requirements in enlightened self-interest. One early success story was US EPA's 33/50 Program in which 1,300 companies, operating more than 6,000 facilities nationwide, agreed to establish goals to reduce chemical releases. The goal was reducing releases of 17 high priority chemicals by 33 percent by 1992 and 50 percent by 1995. The 1995 reduction goals of 50 percent were achieved a year ahead of schedule and eliminated 750 million pounds of pollution. Data from the US EPA Toxic Release Inventory program also document a steady decline in releases of toxic chemicals to the environment by Pollution Prevention Primer the manufacturing sector. Since 1988, the first year of TRI reporting, releases of hazardous substances have decreased 46 percent. Due to the costs of toxic waste management, many early case studies on pollution prevention involved hazardous waste. The efficacy of pollution prevention in mitigating air pollution was less widely publicized. Pollution Prevention Primer was funded in part by a Pollution Prevention Incentives for States (PPIS) Grant (#NP999358-01-1) from the United States Environmental Protection Agency. Key information on the air pollution benefits of pollution prevention has been extracted from the published literature and included in this report. Pollution Prevention Primer is not a compendium of all available studies. Instead, it summarizes the air pollution prevention information presented in the Sector Notebook published by US EPA's Office of Enforcement and Compliance Assurance in order to provide the reader with an introduction and overview of identified air pollution prevention options and document the demonstrated utility of preventing pollution as an air quality management practice. In addition, this report discusses the Internet as a vehicle for facility managers and air quality consultants to find useful pollution prevention information. Since the implementation of pollution prevention often involves industry or process specific procedures, this report includes Internet search strategies for air quality professionals information to use. Pollution Prevention Primer #### **102 REFERENCES** - 1. US EPA, <u>Overview: The Clean Air Act Amendments of 1990</u> See http://earth1.epa.gov/oar/caa/overview.txt. - 2. US EPA, <u>Environmental Investment: The Cost of a Clean Environment</u>, Washington, D.C., Report Code 230-11-90-083, November 1990 - 3. Carroll, Lewis, The Best of Lewis Carroll, Secaucus, N.J., Castle, 1983. - 4. Allen, David and Rosselot, Kirsten, Pollution Prevention for Chemical Processes, New York, John Wiley, 1997. - 5. US EPA, <u>Pollution Prevention 1991: Progress in Reducing Industrial Pollutants A Report on Trends in Industrial Pollution Prevention in Industry, the Federal Government, States, Universities, and Localities.</u> Washington, D.C., Report Code EPA 21P-3003. 1991 - 6. US EPA, <u>Pollution Prevention 1997: A National Progress Report</u>, Washington, D.C., 1997 - 7. State and Territorial Air Pollution Program Administrators (STAPPA) and the Association of Local Air Pollution Control Officials (ALAPCO), <u>Principles: Pollution Prevention and Sustainability</u>, April 29, 1997. For additional information, see http://www.4cleanair.org/comments/principl.html. - 8. Royston, Michael, <u>Pollution Prevention Pays</u>, Oxford; New York, Pergamon Press, 1979. - 9. County of Santa Clara, <u>Hazardous Waste Survival Guide: A Small & Medium Business Resource for Hazardous Waste Management & Reduction</u>, County of Santa Clara Pollution Prevention Program and Santa Clara Valley Nonpoint Source Pollution Control Program under the direction of the Santa Clara County Hazardous Materials Advisory Committee. San Jose, CA, 1994.